Testing General Relativity and Measuring Black Hole Spin with Constellation-X

Chris Reynolds

Department of Astronomy University of Maryland

The GR/BH-Spin panel

- Fred Baganoff (MIT)
- Giorgio Matt (Rome)
- James Reeves (Keele, UK)
- Chris Reynolds (Maryland, Chair)
- Kim Weaver (NASA-Goddard)
- Andy Young (Bristol)

Top-level overview The "Two Questions"

- What are the demographics of black hole spin?
 - How did black holes form/grow?
 - Is spin an important energy source?
- Is General Relativity the correct theory of gravity in the strong-field regime?
 - Is the space-time close to black holes correctly described by the Kerr Metric

Must always remember...

All X-rays from black holes originate, ultimately, from an accretion process.

X-ray signatures of strong gravity need to be understood in the context of the (incomplete) theory of accretion!

We can make this a strength... Con-X can simultaneously explore the astrophysics of accretion as well as strong gravity physics

Question 1: What are the demographics of black hole spin?

- Why do we care?
- Fossil record of black hole formation/growth
 - Spin of stellar-mass black holes probably unchanged since formation... spin probes formation event
 - Spin of supermassive black hole encodes merger/accretion history
- Spin as an energy source
 - Processes within ergosphere of a Kerr black hole can extract rotational energy
 - Energy source for jets?

The radio-quiet/radio-loud dichotomy in AGN

Primary method... measure black hole spin using the width/profile of the broad iron line...

- Feature: Spin measurement independent of mass or distance
- <u>Theoretical assumption</u>: X-ray reflection / iron line emission truncates at the innermost stable circular orbit (ISCO conjecture).

Reynolds & Fabian (2008)

Brenneman & Reynolds (2006)

Preliminary: Need to simulate more realistic spectra and include constraints from the hard X-ray telescope

15ks observation for F_{2-10keV}=5×10⁻¹¹ erg/s/cm²

Improving constraints on relativistic Fe K line variability by adding high energy response

Broad line+reflection constraints improved by including a HXE. Even in 2ks, "R" can be constrained to 40% (vs no constraint without HXE) and the iron line parameters to ~30% accuracy (x2 improvement). A modest HXE improves the feasibilty of tracking variations in Fe K and reflection on <orbital timescales.

Observing strategy and sample size...

- Strategy: target known AGN on the basis of flux and the presence of a broad iron line... "run down the log N - log S curve"
- Using HEAO-A1 LogN-LogS...

$$N_{tot} \approx 140 \left(\frac{f}{0.5}\right)^{2/5} \left(\frac{n_{ph}}{10^6}\right)^{-3/5} \left(\frac{\Omega}{3\pi}\right) \left(\frac{T}{10^7 s}\right)^{3/5}$$

- f is fraction of sources with broad lines
- n_{ph} is number of 2-10keV photons needed for individual measurement
- Need precusor survey to identify sources with broad iron lines
 - Start with suitable parent sample (e.g. Swift/BAT survey)
 - Snapshot survey of 500 AGN (10Ms total provides sufficient s/n to determine presence of relativistic iron lines)
 - Some fraction of this precusor work will be conducted by XMM and Suzaku beforehand

Secondary method: Black hole spin from thermal accretion disk continuum

- <u>Features</u>: applicable in states when iron line is hard to discern. But need to know mass, distance, inclination independently
- Theoretical uncertainty: Precise form of disk spectrum after processing by disk atmosphere. Also relies on ISCO conjecture.

Spins of extragalactic stellar-mass black holes?

- Examine spin as function of environment
- Compared with Galactic sources...
 - Easier to get approx. distances!
 - Absorption less problematic
 - Big-glass needed to get masses and inclinations

Full spectral imaging simulations needed to assess impact of source confusion (based on Chandra maps)

Question 2: Is spacetime close to a black hole described by the Kerr metric

- Why do we care?
 - GR is a fundamental pillar of physics; our basis for understanding (macroscopic) structure of space & time
 - BUT... GR is mostly un-tested in strong-field region
 - Note that expected failure points are in extreme regimes (Planck scales around a "spacetime singularity"; or on length scale of any compactified extra dimensions)
- Primary method:
 - Need more information than contained in single iron line profile...
 - Look at time variability of disk reflection spectrum

Major theoretical uncertainty: geometry/nature of the X-ray source!

- The (extreme) possibilities...
 - Base of a jet
 - Thick/spherical corona
 - Disk-hugging magnetic corona
 - Expect very different types of iron line variability in these cases

The nature/geometry of the X-ray source is a long-standing problem and will not be solved by our panel... must carry forward all possibilities

Disk hugging corona: orbiting hot spots

Arcs trace orbits of disk material around black hole... can be compared with predicted GR orbits

Keplerian orbit of a single "hot spot"

A procedure for testing GR...

 $r=3r_g; a=0.95; M=3\times10^7 M_{sun}$

- Fit <u>each</u> track for (r,a) assuming Kerr metric
 - Kerr metric \Rightarrow a(r)=constant

Currently developing track simulations and fitting tools to judge sensitivity

Jet or thick corona : Iron line reverberation

Transfer function encodes <u>flare-position</u> as well as <u>geometry of space-time</u>

Reynolds et al. (1999) Young & Reynolds (2000)

Developing iron line reverberation...

Open questions...

- Can effects of metric and source geometry be disentangled?
- Can we use cross-correlation techniques to effective add many TFs
- How would we really proceed with the data analysis...

"Directly comparing signatures in GR and alternative theories" is <u>NOT</u> a viable option... no viable alternative to GR is currently developed sufficiently to allow these calculations

Other interesting issues... Sgr A* and synergy with mm-VLBI

mm-VLBI will enable imaging of strong-field region in Sgr A* Will assess utility of contemporaneous Con-X data

Binary supermassive black holes

Estimate 1-10 SMBH binaries per Con-X field-of-view

Simulated 200 ksec Constellation-X observation

Simulated 400 ksec Constellation-X observation

Main conclusions

- Address our primary questions using broad iron line diagnostics...
- What are the demographics of black hole spin?
 - Building upon current-day XMM and Suzaku work
 - Aim for survey to measure 200-300 AGN spins
 - All major issues in hand
- Is GR correct in the region close to the black hole horizon?
 - Need to use time-variability of iron lines
 - Major uncertainty is the geometry of the X-ray source
 - Reverberation and hot-spot probe complementary geometries...
 - Strategy better defined in case of hot-spot variability